Supporting the University of Arizona Citrus Variety Collection 2017¹ Glenn C. Wright² ²School of Plant Sciences, University of Arizona, Yuma Agriculture Center, Yuma, AZ ## Introduction The 8-acre citrus variety collection at the Yuma Agriculture Center is the most comprehensive collection of citrus within Arizona, containing about 110 selections. The collection was propagated in 1993 and is found in Block 17. The collection has value because it serves as a resource for research, teaching and extension. From 1993 until 2008, data was taken from the lemon selections within the collection. We use fruit, leaves and flowers from the collection to teach students of the Citrus and Date palm production course that I teach through UA-Yuma. A part of one laboratory session takes place within the collection. We also use the collection to teach Master Gardeners, and the we lead tours through the collection for Master Gardeners and other interested parties. We use fruit from the collection for displays and tasting for community events. Now, the trees are aging, and we are in the process of re-propagating the collection into a 3-acre parcel in Block 18 at the Center, but the task is not yet finished. Some of those new trees are planted in the new blocks while others are growing in a field nursery and others have yet to be budded. About one acre of the new collection is in the ground. Few of the new trees have fruit. The University has borne the cost of maintaining the collection for the past 23 years, but those costs can no longer be absorbed. While the old collection <u>is</u> being irrigated, the pruning, fertilization and orchard floor management operations have been reduced or eliminated. There had been discussion of removing the old collection, before the new collection is bearing fruit, if no revenue can be found. If the old trees were to be removed, there would be no fruit for research, teaching and extension for some of the selections for a few years. Also, if some of the old trees are removed before they are successfully re-propagated, there is a risk that we will lose that variety altogether, and we will have to acquire budwood from the California Citrus Protection Program (CCPP). We asked the ACRC to support 50% of the cost of maintaining 9 total acres of citrus for 2017 (8 acres of the old collection, plus one acre of the new). Because the ACRC was able to provide funding, the University of Arizona agreed to provide the additional 50%. As a result, the ACRC helped to ensure a reliable supply of fruit for research, teaching and extension during 2017 while the new collection was propagated, growing and bearing fruit. ## **Materials and Methods** With the funding, The University of Arizona maintained the two collections during 2017. Fruit from both collections was used for demonstration and tasting for Master Gardener and community events in Yuma, Maricopa, Pinal, Pima and Mohave counties. The fruit was also used for tasting and demonstration in PLS403 "Citrus and Date Palm Production" – a class taught during the Spring Semester 2017/18 at UA-Yuma. A map of the new variety collection, comprising 71 varieties, in Block 18 can be found in Figure 1. ¹ The author would like to thank the Arizona Citrus Research Council for supporting this research. This is a final report for project 2017-03 entitled "Supporting the University of Arizona Citrus Variety Collection 2017". Information presented here is from January 1, 2017 through March 31, 2018. | | | | | | | | Revised: | 5/4/2018 | | |------------------------|------|------------------------------------|------------------------------------|--------------------------------------|--------------------------------------|--|--|------------------------------------|------------------------------------| | | 2014 | | | Block 18 | | | | | N→ | | Row →
Tree No.
↓ | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 1 | | Valentine
Pummelo
Hybrid | Valentine
Pummelo
Hybrid | Akçay Sekeri
Crescent
Orange | Akçay Sekeri
Crescent
Orange | | | Corpaci
Lemon | Corpaci
Iemon | | 2 | | Valentine
Pummelo
Hybrid | Valentine
Pummelo
Hybrid | Bahianinha SRA
Navel Orange | Bahianinha
SRA Navel
Orange | | | Lapithiotiki
Lemon | Lapithiotiki
Lemon | | 3 | | Oklawaha
Sour
Orange | Oklawaha
Sour
Orange | Bahianinha
Araras Navel
Orange | Bahianinha
Araras Navel
Orange | Cook Eureka
Lemon | | Genoa
Lemon | Genoa
Lemon | | 4 | | Oro
Blanco | Oro
Blanco | Smith Red
Orange | Smith Red
Orange | Limonero
Fino 95
Lemon | Limonero
Fino 95
Lemon | Corona
Foothills
Lemon | Corona
Foothills
Lemon | | 5 | | Red Blush
RCES #3
Grapefruit | Red Blush
RCES #3
Grapefruit | Okitsu Wase
Satsuma
Mandarin | Okitsu Wase
Satsuma
Mandarin | Cascade
Eureka
Lemon | | Femminello
Sta. Teresa
Lemon | Femminello
Sta. Teresa
Lemon | | 6 | | Red Blush
RCES #3
Grapefruit | Red Blush
RCES #3
Grapefruit | Aoshima
Satsuma
Mandarin | Aoshima
Satsuma
Mandarin | Messina
Lemon | | Limonero
Fino 49
Lemon | Limonero
Fino 49
Lemon | | 7 | | Dwarf
White
Grapefruit | Dwarf
White
Grapefruit | USDA 15-150
Mandarin | USDA 15-
150
Mandarin | Limoneira 8A
Lisbon
Lemon | | Limonero
Fino 95
Lemon | Limonero
Fino 95
Lemon | | 8 | | Trovita
Sweet
Orange | Trovita
Sweet
Orange | Miyagawa
Satsuma
Mandarin | Miyagawa
Satsuma
Mandarin | Variegated
Pink Eureka
Lemon | | Villafranca
Lemon | Villafranca
Lemon | | 9 | | Rhode Red
Valencia
Orange | Rhode Red
Valencia
Orange | Nichigan Ichi
Go Satsuma | Nichigan Ichi
Go Satsuma | Microcitrus
Australasica
Finger Lime | Microcitrus
Australasica
Finger Lime | Monroe
Lisbon | Monroe
Lisbon | | 10 | | Rio Red
Grapefruit | Rio Red
Grapefruit | Hansen
Mandarin | Hansen
Mandarin | Butwal
Li metta | | Improved
Meyer
Lemon | Improved
Meyer
Lemon | | 11 | | Koethen
Sweet
Orange | Koethen
Sweet
Orange | Primosole
Mandarin | Primosole
Mandarin | Palestine
Lime | Palestine
Lime | Dr. Strong
Lisbon | Dr. Strong
Lisbon | | 12 | | Hamlin
Sweet
Orange | Hamlin
Sweet
Orange | Imperial
Mandarin | Imperial
Mandarin | Persian Lime | | Kaffir Lime
(Citrus
hystrix) | Kaffir Lime
(Citrus
hystrix) | | 13 | | Minneola
Tangelo | Minneola
Tangelo | SRA 92
Clementine
Mandarin | SRA 92
Clementine
Mandarin | Mexican
Lime-
Thornless | | Punjab
Lemon | Punjab
Lemon | | 14 | | Olinda
Valencia
Orange | Olinda
Valencia
Orange | Xie Shan
Satsuma
Mandarin | Xie Shan
Satsuma
Mandarin | Mexican
Lime-
Thornless | Mexican
Lime-
Thornless | Primofiori
Lemon | Primofiori
Lemon | | 15 | | Salustiana
Sweet
Orange | Salustiana
Sweet
Orange | Clemenules
Clementine
Mandarin | Clemenules
Clementine
Mandarin | Bearss Lime | Bearss Lime | Yen Ben
Lisbon
Lemon | Yen Ben
Lisbon
Lemon | | 16 | | Trovita
Sweet
Orange | Trovita
Sweet
Orange | Clemenules
Clementine
Mandarin | Clemenules
Clementine
Mandarin | Femminello
Lemon | Femminello
Lemon | Walker
Lisbon
Lemon | Walker
Lisbon
Lemon | | 17 | | California
Rojo
Orange | California
Rojo
Orange | Clemenules
Clementine
Mandarin | Clemenules
Clementine
Mandarin | Ponderosa
Lemon | Ponderosa
Lemon | Interdonato
Lemon | Interdonato
Lemon | | 18 | | Ponkan
Mandarin | Ponkan
Mandarin | | | Desert
Lisbon
Lemon | Desert
Lisbon
Lemon | Seedless
Lemon | Seedless
Lemon | | 19 | | Seedless
Kishu
Mandarin | Seedless
Kishu
Mandarin | Etrog Citron | Etrog Citron | Arancino
Lemon | Arancino
Lemon | Berna
Lemon | Berna
Lemon | Rootstock: | | | | | | | | | nges and m
refruits and | | Carrizo
Volkameriana | | | | | | | | | | | | | | | | | Figure 1. Plot Plan of the New Citrus Variety Collection in Blocks 18 and 25 at the Yuma Mesa Agriculture Center ## **Results and Plans for the Future** Currently, we expect to keep Block 17 (the old collection) through the middle of 2018. There are 50 additional varieties at the Yuma Agriculture Center, some of which are in Block 17, which must be propagated in anticipation of planting in Block 18. Budding will occur in late Spring 2018. Once we are assured that those new trees have survived, then the trees in Block 17 will be destroyed.